A Typology of Research Activities and Attributes to Inform Research (Adjective) Elizabeth McNie (WWA/CIRES/Univ of Colorado, Boulder) Adam Parris (CPO/NOAA/Jamaica Bay...) Dan Sarewitz (CSPO/Arizona State Univ.) **January 14, 2015** ## Value of Typology - Analytical tool to characterize science - Provide framework to compare and contrast different forms of science - Guide deliberation about goals and expectations of research - Inform the design, implementation and evaluation of research # Science Serving Society The facts are coming! The facts are coming! - Called upon to provide relevant information - Raise awareness, expand alternatives, clarify choices and inform decisions - Linking science and decision making is difficult - Cultural, epistemic - Not the 'right' science #### Types of Research Ad hoc **Applied** Background Baconian Basic Clinical Committed **Curiosity-Driven** **Curiosity-Oriented** Development Directed Experimental Free Basic **Fundamental** Jeffersonian Mode 1 Mission-Oriented Newtonian **Normal Science** Oriented-Basic Pure Pure-Basic Purposive-Basic Strategic **Tactical** **Uncommitted** **Use-Inspired** #### Criteria: - Motivation for research (fundamental discovery vs. application of knowledge) - Temporal Delay to application ## Types of Research Ad hoc **Applied** Background Baconian Basic Clinical Committed **Curiosity-Driven** **Curiosity-Oriented** Development Directed Experimental Free Basic **Fundamental** Jeffersonian Mode 1 Mission-Oriented Newtonian **Normal Science** Oriented-Basic Pure Pure-Basic Purposive-Basic Strategic Tactical **Uncommitted** **Use-Inspired** No Explicit Role for Users ## Values Informing Research - Science values - Knowledge - User values - Knowledge - Understanding - Information decisions - Solving problems ## Values Informing Research - Science values - Knowledge - User values - Knowledge - Understanding - Information decisions - Solving problems #### Reinforced by: - Culture - Epistemology - Languages - Participants... #### **Policy for Science** Most science-policy deliberation looks at all aspects of knowledge production including content, expertise, dissemination, credibility, quality etc. Misses other important variables that provide a more comprehensive assessment of research #### **Policy for Science** ## Introducing the Typology - Derived from: - Exhaustive literature - Experience and expertise of scientists & science managers working with users - Four activities with multiple attributes - Represented in spectrum of value criteria - Science values - User values - Variables and criteria are idealized and not weighted equally | Activity | Attribute | Spectra of Research Criteria | | |---|-------------------------------|------------------------------|----------------------------| | | | Science Values | User Values | | | | ~ | | | | Expertise | Epistemic | Experiential | | | Relevance | General | Contextual | | Knowledge | Disciplinary Focus | Singular, Narrow | Transdisciplinary, Diverse | | Production | Uncertainty | Reduce Uncertainty | Manage Uncertainty | | | Goals for Research | Exploratory | Outcome Oriented | | | Learning | Theoretical | Social, Practical | | Learning & | Knowledge Exchange | Narrow | Iterative, Influential | | Engagement
Processes | Network Participation | Homogeneous | Heterogeneous | | | Social Capital | Negligible | Significant | | | Accessibility | Constrained | High | | | Outputs | Narrow | Diverse | | Organizational
& Institutional
Dynamics | Evaluation &
Effectiveness | Science-Centric | Public-Value Oriented | | | Flexibility | Constrained | Responsive | | | Human Capital | Narrow | Broad | | | Boundary Management | Limited | Broad | | Activity | Attribute | Spectra of Research Criteria | | |-------------------------|-----------------------|------------------------------|----------------------------| | | | Science Values | User Values | | | Expertise | Epistemic | Experiential | | | Relevance | General | Contextual | | Knowledge
Production | Disciplinary
Focus | Singular, Narrow | Transdisciplinary, Diverse | | | Uncertainty | Reduce Uncertainty | Manage Uncertainty | | | Goals for
Research | Exploratory | Outcome Oriented | | Activity | Attribute | Spectra of Research Criteria | | |-------------------------|-----------------------|------------------------------|----------------------------| | | | Science Values | User Values | | | Expertise | Epistemic | Experiential | | | Relevance | General | Contextual | | Knowledge
Production | Disciplinary
Focus | Singular, Narrow | Transdisciplinary, Diverse | | | Uncertainty | Reduce Uncertainty | Manage Uncertainty | | | Goals for
Research | Exploratory | Outcome Oriented | | Activity | Attribute | Spectra of Research Criteria | | |-------------------------|-----------------------|------------------------------|----------------------------| | | | Science Values | User Values | | | Expertise | Epistemic | Experiential | | | Relevance | General | Contextual | | Knowledge
Production | Disciplinary
Focus | Singular, Narrow | Transdisciplinary, Diverse | | | Uncertainty | Reduce Uncertainty | Manage Uncertainty | | | Goals for
Research | Exploratory | Outcome Oriented | | Activity | Attribute | Spectra of Research Criteria | | |-------------------------|-----------------------|------------------------------|----------------------------| | | | Science Values | User Values | | | Expertise | Epistemic | Experiential | | | Relevance | General | Contextual | | Knowledge
Production | Disciplinary
Focus | Singular, Narrow | Transdisciplinary, Diverse | | | Uncertainty | Reduce Uncertainty | Manage Uncertainty | | | Goals for
Research | Exploratory | Outcome Oriented | | Activity | Attribute | Spectra of Research Criteria | | |-------------------------|-----------------------|------------------------------|----------------------------| | | | Science Values | User Values | | | Expertise | Epistemic | Experiential | | | Relevance | General | Contextual | | Knowledge
Production | Disciplinary
Focus | Singular, Narrow | Transdisciplinary, Diverse | | | Uncertainty | Reduce Uncertainty | Manage Uncertainty | | | Goals for
Research | Exploratory | Outcome Oriented | | Activity | Attribute | Spectra of Research Criteria | | |-----------------------|--------------------------|------------------------------|------------------------| | | | Science Values | User Values | | | Learning | Theoretical | Social, Practical | | Learning & Engagement | Knowledge
Exchange | Narrow | Iterative, Influential | | Processes | Network
Participation | Homogeneous | Heterogeneous | | | Social
Capital | Negligible | Significant | | Activity | Attribute | Spectra of Research Criteria | | |-----------------------|--------------------------|------------------------------|------------------------| | | | Science Values | User Values | | | Learning | Theoretical | Social, Practical | | Learning & Engagement | Knowledge
Exchange | Narrow | Iterative, Influential | | Processes | Network
Participation | Homogeneous | Heterogeneous | | | Social
Capital | Negligible | Significant | | Activity | Attribute | Spectra of Research Criteria | | |-----------------------|--------------------------|------------------------------|------------------------| | | | Science Values ← | User Values | | | Learning | Theoretical | Social, Practical | | Learning & Engagement | Knowledge
Exchange | Narrow | Iterative, Influential | | Processes | Network
Participation | Homogeneous | Heterogeneous | | | Social
Capital | Negligible | Significant | | Activity | Attribute | Spectra of Research Criteria | | |-----------------------|--------------------------|------------------------------|------------------------| | | | Science Values | User Values | | | Learning | Theoretical | Social, Practical | | Learning & Engagement | Knowledge
Exchange | Narrow | Iterative, Influential | | Processes | Network
Participation | Homogeneous | Heterogeneous | | | Social
Capital | Negligible | Significant | | Activity | Attribute | Spectra of Research Criteria | | |-----------------------------------|----------------------------|------------------------------|-----------------------| | | | Science Values | User Values | | | Accessibility | Constrained | High | | | Outputs | Narrow | Diverse | | Organizational
& Institutional | Evaluation & Effectiveness | Science-Centric | Public-Value Oriented | | Dynamics | Flexibility | Constrained | Responsive | | | Human
Capital | Narrow | Broad | | | Boundary
Management | Limited | Broad | | Activity | Attribute | Spectra of Research Criteria | | |-----------------------------------|----------------------------|------------------------------|-----------------------| | | | Science Values | User Values | | | | * | → | | | Accessibility | Constrained | High | | | Outputs | Narrow | Diverse | | Organizational
& Institutional | Evaluation & Effectiveness | Science-Centric | Public-Value Oriented | | Dynamics | Flexibility | Constrained | Responsive | | | Human
Capital | Narrow | Broad | | | Boundary
Management | Limited | Broad | | Activity | Attribute | Spectra of Research Criteria | | | |---|----------------------------|------------------------------|-----------------------|--| | | | Science Values | User Values | | | Organizational
& Institutional
Dynamics | Accessibility | Constrained | High | | | | Outputs | Narrow | Diverse | | | | Evaluation & Effectiveness | Science-Centric | Public-Value Oriented | | | | Flexibility | Constrained | Responsive | | | | Human
Capital | Narrow | Broad | | | | Boundary
Management | Limited | Broad | | | Activity | Attribute | Spectra of Research Criteria | | |---|----------------------------|------------------------------|-----------------------| | | | Science Values | User Values | | Organizational
& Institutional
Dynamics | Accessibility | Constrained | High | | | Outputs | Narrow | Diverse | | | Evaluation & Effectiveness | Science-Centric | Public-Value Oriented | | | Flexibility | Constrained | Responsive | | | Human
Capital | Narrow | Broad | | | Boundary
Management | Limited | Broad | | Activity | Attribute | Spectra of Research Criteria | | |---|----------------------------|------------------------------|-----------------------| | | | Science Values | User Values | | Organizational
& Institutional
Dynamics | Accessibility | Constrained | High | | | Outputs | Narrow | Diverse | | | Evaluation & Effectiveness | Science-Centric | Public-Value Oriented | | | Flexibility | Constrained | Responsive | | | Human
Capital | Narrow | Broad | | | Boundary
Management | Limited | Broad | | Activity | Attribute | Spectra of Research Criteria | | | |---|----------------------------|------------------------------|-----------------------|--| | | | Science Values | User Values | | | Organizational
& Institutional
Dynamics | Accessibility | Constrained | High | | | | Outputs | Narrow | Diverse | | | | Evaluation & Effectiveness | Science-Centric | Public-Value Oriented | | | | Flexibility | Constrained | Responsive | | | | Human
Capital | Narrow | Broad | | | | Boundary
Management | Limited | Broad | | ## Example: Is a Coffee Tree a Tree? - Sumberjaya Indonesia - Government mandated 'Protection Forests' - Coffee trees not considered 'trees' - Limited opportunities for livelihoods - Research question: Do coffee trees provide similar services as timber trees? - Answer: yes | Activity | Attribute | Spectra of Research Criteria Science Values User Values | | | | |---|-------------------------------|---|-----|---|----------------------------| | | | | | | | | | | 1 | 2 | 3 | 4 5 | | | Expertise | Epistemic | | | Experiential | | | Relevance | General | | | Context | | Knowledge | Disciplinary Focus | Singular, Narro | w 📗 | | Transdisciplinary, Diverse | | Production | Uncertainty | Reduce Uncert | ain | | Manage Uncertainty | | | Goals for Research | Exploratory | | | Outcome Oriented | | Learning &
Engagement
Processes | Learning | Theoretical | | | Social, Practical | | | Knowledge Exchange | Narrow | | | Iterative, Influential | | | Network Participation | Homogeneous | | | Heterogene | | | Social Capital | Negligible | | | Signific | | Organizational
& Institutional
Dynamics | Accessibility | Constrained | | | High | | | Outputs | Narrow | | | Diverse | | | Evaluation &
Effectiveness | Science-Centri | С | | P Value Oriented | | | Flexibility | Constrained | | | Responsive | | | Human Capital | Narrow | | | Broad | | | Boundary Management | Limited | | | Bro | #### **Future Directions of Typology** - Test assumptions - Hold workshops on how to use - Identify and collaborate with programs to use typology